Desert Pavements & Vesicular Horizons:

- What are they?
- Where do they occur?
- How do they form?
- What is their ecological significance?

Desert pavement

- Surface feature in deserts.
- Closely fitted, single layer of clasts.

Rough surface of desert pavement traps dust


Dust moves beneath clasts, lifts them up


Vesicular horizons


- Occur at or near the surface.
- Contain abundant vesicular pores.
- Platy structure or massive.
- Often 3-10 cm thick.


Springer, 1958. SSSA Proc.


X-ray computed tomography of vesicular horizon

CT "thick section"


3-D image of vesicular pores


Vesicular Horizon Textures (California only, n = 174)


Organic Carbon


pH


Vesicular Horizon Occurrence in western USA


Ecological Significance of Desert Pavements & Vesicular Horizons


- Restrict infiltration rate.
- Redistribute water: runoff, runon
- Increase salinization.
- Accumulate nitrate.
- Source of dust if disrupted.

4 ka

50-100 ka


10 ka

Aerial view of alluvial fan surfaces, Pinto Basin


Desert Pavement on old alluvial fan


Runoff >>> Infiltration


Shrub Island

Infiltration >>> Runoff


Nitrate-N content (kg ha⁻¹)


Perspective

Total N in midwest Mollisol: ~9,000 kg ha⁻¹

Desert Pavements & Vesicular Horizons:


- Control important soil processes.
- Need to inventory & study these features.
- Horizon designations are needed.

Acknowledgements

- Judy Turk, UCR Graduate Student
- Dave Smith, NRCS-CA
- Pete Bigham, NPS
- Bill Ypsilantis, BLM
- Paul DePrey, Joshua Tree NP
- Steve Borchard, BLM-CA
- Bob Ahrens, NRCS-NSSL
- UC Kearney Foundation of Soil Science